
DEMOCRACY AND HUMAN RIGHTS

This report examines the
refugee and migration
situation in Cyprus. During the
height of the 2015 “refugee
crisis”, the country did not
witness a significant rise in the
number of asylum
applications. However, over
the last three years, the
country received the largest
numbers ever recorded.

As a result, the government’s
approach has shifted towards
a more restrictive migration
policy – implemented through
repressive measures. Recent
changes include tougher

“border” restrictions and fewer
rights within the reception
process. From a human rights
perspective this is highly
problematic.

Despite the newest
developments, there is little
evidence that Cyprus is
becoming a significant new
refugee and migration route
to Europe.

Nicos Trimikliniotis

ANALYSE

Challenges for a Divided Country

CYPRUS AS A NEW
REFUGEE “HOTSPOT”
IN EUROPE?

DEMOCRACY AND HUMAN RIGHTS

Challenges for a Divided Country

CYPRUS AS A NEW
REFUGEE “HOTSPOT”
IN EUROPE?

Contents

1	� HOW HAS IMMIGRATION AND ASYLUM TO
CYPRUS DEVELOPED AND WHAT ARE THE
CURRENT TRENDS? .2

	 Arrival & Asylum Statistics. .3
	 Way of Entrance. .3
	 Public Opinion. .4

2	 HOW EFFECTIVE IS THE GOVERNMENT´S
	 ASYLUM AND MIGRATION POLICY?. .6
	
	 Asylum Decisions .6
	 Reception Conditions .6
	 Labour Market Access. .7
	 General Assessment .7
	 Latest Developments. .8

3	� IS CYPRUS BECOMING
A NEW MIGRATION ROUTE TO EUROPE?.9

1

1

HOW HAS IMMIGRATION AND ASYLUM
TO CYPRUS DEVELOPED AND WHAT ARE
THE CURRENT TRENDS?

2

FRIEDRICH-EBERT-STIFTUNG – CYPRUS AS A NEW REFUGEE “HOTSPOT” IN EUROPE?

Cyprus is an island republic with a complex history of conflict
located in the most south-eastern region of the Mediterrane-
an, historically adjoining Europe, Asia, and Africa. The two
main communities on the island are Greek Cypriots and Turk-
ish Cypriots. Asylum and migration to Cyprus must be under-
stood within the context of its geographical position and its
turbulent political and historical setting of the island, in which
the “Cyprus problem” as an issue of ethnic conflict between
the two communities has prevailed over all other social and
political issues since the 1950s.1 After the Turkish invasion the
division of the island in 1974 created new borders. The north-
ern area is the unilaterally declared “Turkish Republic of
Northern Cyprus” (TRNC), only recognised by Turkey and ad-
ministrated by the Turkish Cypriots with the backing of the
Turkish army. In the south, the area is under control of the
Republic of Cyprus, whose government is administered exclu-
sively by Greek Cypriots since 1964. The two parts are divided
by a buffer zone known as the “Green Line” (grey on the
map), an area under control of the UN.

1	 �After the coup by the Greek junta and local paramilitaries, the Turkish
invasion and the de facto division of the island in 1974, the regime in
the north unilaterally declared independence as the Turkish Republic of
Northern Cyprus (TRNC) in 1983; so far only Turkey has recognised it.

2	 �https://www.drivingdirectionsandmaps.com/wp-content/uploads/
country-maps/cy-country-map.gif

After the de facto division of the island, the territory under
the control of the Republic of Cyprus in the southern part of
the country3 experienced an impressive economic growth
based on tourism and services (shipping, financial services
etc.). This also changed the role of migration. In the 1990s,
due to labour shortages the country was transformed from a
country of emigration to a migration destination. By focusing
on the asylum system, the biggest change, however, oc-
curred with Cyprus’ accession to the European Union in
2004. In theory the whole territory of the island republic is a
member of the EU, however, in the absence of a settlement
of the Cyprus problem, the implementation of the acquis is
suspended for the northern part of the island.4

ARRIVAL & ASYLUM STATISTICS

Prior to 2004, the asylum system was underdeveloped, with
only 454 persons having received refugee status. After the

3	 �This report primarily deals with the southern area under the control
of the Republic of Cyprus.

4	 �Regulated by COUNCIL REGULATION (EC) No 866/2004 of 29 April
2004 on a regime under Article 2 of Protocol 10 to the Act of Acces-
sion, (OJ L 206 9.6.2004, p. 128). See N. Trimikliniotis, Report on the
Free Movement of Workers in Cyprus in 2012-2013, National Expert Re-
port for the European Network on Free Movement of Workers within
the European Union coordinated by University of Nijmegen’s Centre of
Migration, under the European Commission’s supervision, report (2013),
available at http://works.bepress.com/nicos_trimikliniotis/41/.

Map of Cyprus (Blue marked are territories designated as ‘sovereign British bases’)2

3

How has immigration and asylum to Cyprus developed and what are the current trends?

EU accession the country experienced a sharp rise in the
number of applications to almost 10,000 persons per year –
although applications decreased again afterwards. Since
then, even though long delays have been a feature of the
Cypriot asylum system, refugees and asylum seekers formed
part of the precarious migrant labour force. The figures pro-
vided by the Asylum service are as follows:

During the height of the 2015 “refugee crisis”, 5 Cyprus did
not witness a significant rise in the number of applications:
1,373 cases of asylum applications for 2014; 1,730 in 2015
and 2963 in 2016 (Table 1). However, over the last three
years, the number of asylum applications started rising signif-
icantly, and they even appear to double each year: from
2,936 applications in 2016 to 4,582 in 2017 and eventually
7,761 in 2018. For 2019, the number is 13,200, the highest
number ever recorded.

With regard to the country of origin, in 2019 the top ten na-
tionalities of asylum applicants in Cyprus came from Syria,
Georgia and India:6

Syria 	 2,477

Georgia 	 1,550

India 	 1,418

Bangladesh 	 1,160

Cameroon 	 1,135

Pakistan 	 1,104

Vietnam 	 482

Egypt 	 472

Nigeria 	 356

Sri Lanka 	 340

So far, about 9,500 persons have been granted protection, of
whom only just over 1,500 have been granted actual refugee
status. The total number of applications since 2004 is now

5	 �See N. Trimikliniotis, Migration and Refugee Dissensus in Europe:
Borders, Insecurity and Austerity (London: Routledge, 2020).

6	 Information provided by UNHCR Cyprus.

close to 75,000. However, this does not mean that these are
the actual numbers of refugees and asylum seekers in Cyprus
today. About 15,000 applications are pending which per-
tains 17,000 applicants. Additionally, there is a problem at
the appeal level of handling old cases leading to a backlog of
another several thousand cases.

In order to accelerate asylum processes, Cyprus has signed an
agreement for a Special Support Plan with the European
Asylum Support Office (EASO). Politicians, including the
minister in charge, seem to conflate asylum and immigration
by describing the agreement as “a very important step
towards tackling the migration problem facing Cyprus”,
suggesting that the island can no longer handle migration
flows alone. The agreement provides €4.5m to Cyprus.
Moreover, EASO will increase the number of experts involved
in the registration and management of applicants entitled to
international protection. The Special Support Plan also
provides for a seven-year support of 14 member-states
experts, 117 interim officers and 71 interpreters.7

WAY OF ENTRANCE

Concerning the way of entrance, immigration and asylum
officers claim that the vast majority of asylum seekers enter
via the “Green Line” after having crossed Turkey.8 The divi-
sion line that cuts across the country is a rather peculiar and
blurred regime, particularly with regards to migration, free
movement and asylum. It cannot be classified as a proper

“border” and has been referred to as a “quasi border”, “soft
border” or a “frontier line”.9 It is a highly militarised buffer

7	 �EASO (2019), EASO operations to double in size this year, Press re-
lease 7th January 2020, https://easo.europa.eu/news-events/ea-
so-operations-double-size-year; interview with UNHCR officer.

8	 Information provided by Asylum Service officer, October 2019.�

9	 N. Trimikliniotis, “Exceptions, Soft Borders and Free Movement for
Workers”, in Rethinking the Free Movement of Workers: The Euro-
pean Challenges Ahead, eds. P. Minderhoud and N. Trimikliniotis
(Nijmegen: Wolf Legal Publishers, 2009); N. Peristianis and J. Mavris,

“The ‘Green Line’ of Cyprus: A contested Boundary in flux”, in The

N
um

be
r

of
 a

pp
lic

at
io

ns

Number of asylum applications (2002 - 2019)

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

0

2000

4000

6000

8000

10000

12000

14000

4

FRIEDRICH-EBERT-STIFTUNG – CYPRUS AS A NEW REFUGEE “HOTSPOT” IN EUROPE?

zone regime with variations from check-points to barbed
wire – in some areas there are even land-mines. The area,
also known as a “dead zone”, covers about 3% of the terri-
tory of the country. It was ceded by the Greek Cypriot domi-
nated Republic of Cyprus to the UN for peace-keeping pur-
poses.

The recent rise of asylum applications can be compared to
the large increase of applications in the immediate aftermath
of the EU accession in 2004. At that time, notwithstanding
the “teething problems” of what was a newly-established
asylum system of the Republic, the authorities treated the
upsurge primarily as an “immigration issue” considering asy-
lum seekers essentially as overstayers, who wanted to pro-
long their stay. Having such an assumption as a starting point
created in turn problems for the asylum procedure as such
standard and stereotypical approaches fail to take properly
into account the individual circumstances of each application.
Today’s increases are, as discussed further down, of a very
different nature. Overall, the applications are divided be-
tween those who enter from the occupied northern territo-
ries or arrive by boat (this group is estimated to make up
about 60% of the applications) and those who enter the
country with an official permit (student, worker or other vis-
itor visas). Since very few refugees arrived by boat in the
south it is fair to say that about 60% off all applicants in 2019
arrived in the Republic via the north.

As a rule, smugglers do not accompany them to the area
under the control of the Republic of Cyprus. The direct sea
trip to Cyprus, often with unseaworthy boats, is risky, but
fortunately very few have lost their lives en route. 10 Neverthe-
less, persons who decide to flee their homelands face serious
risks of extreme human rights abuses at the pre-departure
stage and throughout their whole journey, as reports on
slave markets, trafficking, rape and torture demonstrate. 11
That is why, many applications come from persons who enter
the Republic as students, visitors or workers. Hence, the term
“mixed migration” is increasingly used to describe the newly

Ashgate Research Companion to Border Studies, ed. D. Wastl-Wal-
ter (Abingdon: Ashgate, 2011).�

10	 �UNHCR, Europe Monthly Report, available at https://data2.unhcr.
org/en/documents/download/72857; A. Llobet, “Cyprus new route
for migrants prepared to ‘die at sea’”, Agence France Presse (2019,
July 18), https://news.yahoo.com/cyprus-route-migrants-prepared-die-
sea-004051109.html?guccounter=1&guce_referrer=aHR0cHM6Ly93d-
3cuZ29vZ2xlLmNvbS8&guce_referrer_sig=AQAAAI9ugnhObmELsYO-
qlaGvXNNc8XAURw3KGwuy8adc6hFRL83gf7tDAQl5u1qaqpUBKdlW-
tOkE0f_ptieP5mr_FlVj7Qx9EYgu7_4aiDetbT0FfUuINkoJIJU4O2YBXL1I-
9zE5bNwErJA_JTXV44PQvX8wkwfa2LmFF_UzSQ3Fu920.

11	 �UN News, “Security Council condemns reported slave trade of
migrants in Libya” UN News, 7/12/2017, https://news.un.org/
en/story/2017/12/638652-security-council-condemns-report-
ed-slave-trade-migrants-libya?fbclid=IwAR1vQFtvrFy7U66SCfOFsLoz-
FU01IShjvWB_9n969R456GTqLxvOT5oNzWo ; S. Nebehay, “Exe-
cutions, torture and slave markets persist in Libya: U.N.”, Reuters
(21/3/2018), https://www.reuters.com/article/us-libya-security-rights/
executions-torture-and-slave-markets-persist-in-libya-u-n-idUSKB-
N1GX1JY?fbclid=IwAR3ZQlMDMsulRkB3hkU7kKQAuwgL2aypivZ-
JYG1m2UpiW1FJiafg9j1wf8E; M. de Bellis, “Europe’s shameful fail-
ure to end the torture and abuse of refugees and migrants in Libya”,
Amnesty International (2019, March 7), https://www.amnesty.org/
en/latest/news/2019/03/europes-shameful-failure-to-end-the-torture-
and-abuse-of-refugees-and-migrants-in-libya/.

arrived economic migrants and persons eligible for interna-
tional protection. This blurs the picture of protection that
must be afforded to those who ask for it, and often produces
negative perceptions amongst the host population. 12

PUBLIC OPINION

In general, issues relating to the well-being of asylum seekers
and their integration do not feature particularly prominently
in the Cypriot public sphere, which has been dominated by
discussions of the economic crisis since 2013. Recent opinion
polls show an improvement in Greek-Cypriot attitudes to-
wards asylum seekers along with the development of a com-
munity that is more active, vociferously anti-racist and sup-
portive of migrants.13 However, Cyprus is also witnessing the
rise of far-right and xenophobic political groups in Europe,
including the right-wing extremist party ELAM in Cyprus,
which the Council of Europe Committee referred to in its re-
port as a neo-Nazi party.14 The party is closely linked to the
Golden Dawn party in Greece and currently has two seats in
parliament.

From a media perspective, there are outlets which systemat-
ically depict refugees and migrants negatively and in a xeno-
phobic manner.15 Foremost, reality is distorted by inflating
actual numbers of arrival. Migratory flows to Cyprus are of-
ten depicted as a warlike issue or as a matter of national
survival. Typical newspaper headlines include the following:

“The Migration issue is a serious barrier in the struggle against
Ankara”,16 “Interior Minister: Emerging Crisis on Migration”,17
“Government Demands EU Intervention: Cyprus SOS on Mi-
gration”,18 “Third Attila”,19 “Migration is sinking Cyprus”,20

12	� For instance, mixed migration is defined as the “cross-border move-
ments of people, including refugees fleeing persecution” and con-
flict, victims of trafficking, and people seeking better lives and
opportunities. http://www.mixedmigration.org/wp-content/up-
loads/2019/04/qmmu-me-q1-2019.pdf
For a critical analysis, Trimikliniotis, Migration and Refugee Dissen-
sus in Europe.

13	� C. Psaltis, I. Kadianaki, A. Nicolaou, and E. Panayiotou, Perceptions
of Cypriots about refugees and migrants: An opinion poll conducted
by the University of Cyprus Center for Field Studies (UCFS), UNHCR,
the UN Refugee Agency in Cyprus, Nicosia (2019), https://www.un-
hcr.org/cy/wp-content/uploads/sites/41/2019/03/Perceptions_FULL-RE-
PORT-FINAL_8March2019.pdf.

14	 �Council of Europe, ECRI Report On Cyprus (fifth monitoring cy-
cle), Adopted on 17 March 2016, Council of Europe (2016, June 7),
https://rm.coe.int/fifth-report-on-cyprus/16808b563b.

15	 �Council of Europe, ECRI Report On Cyprus (fifth monitoring cy-
cle), Adopted on 17 March 2016, Council of Europe (2016, June 7),
https://rm.coe.int/fifth-report-on-cyprus/16808b563b.

16	 �Μ. Economidou, «Το μεταναστευτικό τροχοπέδη στη μάχη
κατά της Άγκυρας» Καθημερινή, 13 Οκτωβρίου 2019, https://
www.kathimerini.com.cy/gr/politiki/to-metanasteytiko-troxope-
di-sti-maxi-kata-tis-agkyras.

17	 �Phileleftheros, «ΥΠΕΣ: Εκκολαπτόμενη κρίση το μεταναστευτικό»,
20 Νοεμβρίου, 2019, https://www.philenews.com/koinonia/eidiseis/
article/823237/ypes-ekkolaptomeni-krisi-to-metanasteftiko

18	 �Μ. Lyssandrou, «Παρέμβαση της ΕΕ ζητά η κυβέρνηση: Το SOS
της Κύπρου για το μεταναστευτικό», Πολίτης (2019, July 7 July.�

19	 �Τ. Agathocleous, «Τρίτος Αττίλας στη Κύπρο», Αλήθεια (2020,
January 27). �

20	 �T. Nicolaou, «Το μεταναστευτικό βουλιάζει τη Κύπρο», Η
Σημερινή (2020, February 2).

5

How has immigration and asylum to Cyprus developed and what are the current trends?

“Turkish games with refugee flows”.21 There is however pow-
erful dissent over the numbers games and the rhetoric of the
interior minister, as human rights organisations criticise him
for generating a climate of xenophobia and anti-immigrant
hysteria.22 There are also critiques articulated about the de-
humanising depictions of migrants who are “treated as a
problem rather than being treated as humans”.23

21	 �Μ. Papadopoulos, «Τουρκικά παιγνίδια με τις προσφυγικές ροές»,
Η Σημερινή (2020, February 2).

22	 �D. Palmyris, «Aντιπροσφυγικές εξαγγελίες με πολλά
ερωτηματικά», Χαραυγή (2019, February 3). �

23	 �V. Zinonos, «Όταν αντιμετωπίζεις τον μετανάστη ως πρόβλημα
και όχι ως άνθρωπο», Φιλελεύθερος, (2020, January 31).

6

FRIEDRICH-EBERT-STIFTUNG – CYPRUS AS A NEW REFUGEE “HOTSPOT” IN EUROPE?

In recent years the government’s approach has shifted to-
wards a more restrictive migration policy, implemented par-
ticularly through repressive measures. From a strategic per-
spective the asylum policy can be described as one of

“proactive deterrence”, which is tacitly rather than openly
debated and directed at making reception conditions for ref-
ugees in Cyprus unattractive. The concept is based on the
assumption that most asylum seekers are essentially “eco-
nomic migrants” rather than “genuine refugees”. Hence, by
reducing the so-called pull-factors, it is assumed that Cyprus
will not attract many asylum applications. Under the current
situation, however, the success of these measures is highly
questionable. This relates not only to rising arrival numbers
but also to the deterrents for asylum seekers and refugees.

ASYLUM DECISIONS

The government policy grants asylum seekers, with few ex-
ceptions, subsidiary protection status rather than full refugee
status. Subsidiary protection carries less rights and most no-
tably does not permit family reunification. This policy has re-
peatedly been criticised by UNHCR Cyprus.24 The impossibili-
ty to have family members join them in Cyprus has most
negatively impacted Syrians, who are in their vast majority
the beneficiaries of subsidiary protection. Cyprus was also
criticised for lacking the mechanisms to promptly identify ap-
plicants with special needs or vulnerabilities, such as victims
of torture, trafficking or sexual violence, and for offering no
support services to these groups.25

Asylum decisions can be challenged through the appeal sys-
tem of the court. From 18 June 2019 the International Protec-
tion Administrative Court (IPAC) has taken over from the Ad-
ministrative Court. However, it seems incapable of addressing
the massive backlog of 800 reported cases. Expert reports
rightly expect further delays, as did happen in 2016 when
the backlog of asylum cases was transferred from the Su-
preme Court to the Administrative Court. The old Refugee
Reviewing Authority, which was ruled by the ECHR as an in-
adequate appeal mechanism, remains in operation as a back-

24	 �UNCHR Cyprus, UNHCR regrets the lowering of international protec-
tion standards in the Republic of Cyprus, (2014, April 16).

25	 �UNHCR, Bureau for Europe (2014), Syrian Refugees in Europe. What
Europe can do to ensure protection and solidarity (2014, July 11).

log authority and can be appealed against at the IPAC court.
Nonetheless, it seems extremely slow in reducing the back-
log of additional 1,490 cases due to the low number of
staff.26 The establishment of a specialised court is in principle
a positive development, yet, institutional barriers that hinder
access to effective legal remedies remain: First, judges lack
specialised expertise nor is there any provision for compre-
hensive and regular training on the complexities of interna-
tional protection law; second, the court is not accessible by
the vast majority of asylum seekers due to court fees and
lawyers’ fees. Thus, legal aid is in practice not available. Tak-
en together with the formalistic, bureaucratic and procedural
nature of judicial proceeding bars access to an effective legal
remedy.27 Similar concerns are found in cases involving the
detention and the return of irregular migrants.28

RECEPTION CONDITIONS

Cyprus has currently one general reception centre (Kofinou)
and, since 2019, another EU-funded Temporary Accommo-
dation Centre for vulnerable groups (Pournara).29

–– The main centre is under the auspices of the Asylum Ser-
vice, which can accommodate up to 400 people. It has
been operating since 2004. Conditions in the reception
facilities are problematic.30 It is located in a remote area

26	 �See AIDA Report Updated February 2018, https://www.asylumineu-
rope.org/reports/country/cyprus/overview-main-changes-previous-re-
port-update

27	 Interviews with human rights NGOs and UNHCR officer.

28	 �Trimikliniotis, N., Demetriou, C. (2020) “Cypriot Courts, the Return
Directive and Fundamental Rights: Challenges and Failures”, De
Bruycker, P., Cornelisse, G., Moraru, M. (eds.) Law and Judicial Dia-
logue on the Return of Irregular Migrants from the European Union,
Hart Publishers.

29	 �Το Κέντρο Προσωρινής Φιλοξενίας «Πουρνάρα», σε ένα
εγκαταλειμμένο στρατόπεδο βρίσκεται απομακρυσμένο
20 χιλιόμετρα μακριά από τη Λευκωσία, έξω από το χωριό
Κοκκινοτριμιθιά. Φιλελεύθερος (2019) «€1 εκατ. για τα κέντρα
υποδοχής προσφύγων». 18.10.2019, http://www.philenews.com/
koinonia/eidiseis/article/802075/-1-ekat-ga-ta-kentra-ypodochis-pros-
fygn .

30	 �ΤΟΠΟΘΕΤΗΣΗ ΕΠΙΤΡΟΠΟΥ ΔΙΟΙΚΗΣΕΩΣ ΚΑΙ ΠΡΟΣΤΑΣΙΑΣ
ΑΝΘΡΩΠΟΝΩΝ ΔΙΚΑΙΩΜΑΤΩΝ ΩΣ Εθνικής Ανεξάρτητης
Αρχής Ανθρωπίνων Δικαιωμάτων Αναφορικά με τις Συνθήκες
Φιλοξενίας και Στήριξης στο Κέντρο Υποδοχής και Φιλοξενίας
Αιτητών Διεθνούς Προστασίας στην Κοφίνου, Αρ. Φακ.:

2

HOW EFFECTIVE IS THE GOVERNMENT´S
ASYLUM AND MIGRATION POLICY?

7

How Effective is the Government´s Asylum and Migration Policy?

with poor access to urban centres and integration sup-
port services in the outskirts of the village of Kofinou.31 It
is located within a heavy industrial zone and surrounded
by a strong odour of burnt flesh from a nearby animal
incinerator, which makes many of the inhabitants sick,
particularly new-born children. The centre is poorly ser-
ved and relies heavily on volunteers and NGOs to provide
much needed supplies, language classes and entertain-
ment for children. Following a long period of temporary
arrangements, a private company was selected to mana-
ge and provide services at the centre.

–– The Pournara Temporary Centre has been constructed
in the outskirts of the village Kokkinotrimithia.32 It was
established to address potential emergency situations
connected to a rise in asylum applications.33 The initial
identification and evaluation of vulnerability and health
tests are made here.34 Further monitoring is required
with regard to the coordination between governmental
and civil society actors and the effectiveness of social,
psychological and medical services.

There are further problems with reception conditions for asy-
lum seekers and refugees, which must be understood within
the broader context of immigration and integration policies
in Cyprus. Securing private accommodation has become
even more difficult for asylum seekers, the vast majority of
whom live in Cypriot cities. The combination of highly restric-
tive policies relating to the level of allowance, the sharp in-
crease in rental prices, and homeowners’ reluctance to rent
properties to refugees has resulted in many asylum seekers
being homeless or living in appalling conditions. A specific
example for this is the introduction of the Guaranteed Mini-
mum Income benefit system which cut benefits to subsis-
tence level and forced asylum seekers and refugees into pov-
erty.35

LABOUR MARKET ACCESS

From 2018 the waiting period for asylum seekers to access
the labour market was reduced from 6 months to 1 month.
In 2019 the authorities announced an increase in the sectors

Α/Δ 4 /2019 & Α/Π 1658/2019, http://www.ombudsman.
gov.cy/Ombudsman/Ombudsman.nsf/All/4D199F6AB14F59B-
3C2258480002A86E3/$file/%CE%91_%CE%94_4_2019_%CE%91
_%CE%A0_1658_2019_24092019.pdf?OpenElement

31	 �This is the village Kofinou which is 40 km away from any city and
with poor transportation connections.

32	 �The centre called “Pournara” is located some 20Km away from
the capital Nicosia, see “Refugee Crisis”, http://www.moi.gov.cy/
moi/asylum/asylumservice.nsf/asylumservice22_en/asylumservice22_
en?OpenDocument

33	 �The code name is “Nafkratis”, http://www.moi.gov.cy/moi/asylum/
asylumservice.nsf/asylumservice22_gr/asylumservice22_gr?OpenDoc-
ument

34	 �Interviews with officers Asylum Service, UNHCR and human rights
expert.

35	 �See Cyprus Refugee Council, Cyprus Country Report, AIDA (2018,
February), https://www.asylumineurope.org/reports/country/cyprus/
overview-main-changes-previous-report-update

in which asylum seekers are allowed to work. However, these
sectors are still highly restrictive, e.g. some jobs are only open
for asylum seekers if they agree to work at night-time. More-
over, all the jobs are low skilled and poorly paid, which makes
it substantially harder for highly skilled asylum seekers to find
work. Moreover, no provisions have been made for asylum
seekers who are vulnerable or unable to work because of
their inability to communicate in Greek. As a result, providing
early access to the labour market did not lead to a substantial
increase in asylum seekers finding employment. In addition,
there are administrative obstacles to access material assis-
tance. Welfare benefits for those unable to work as a result
of health-related issues are not sufficient to ensure a digni-
fied living, particularly regarding access to an accommoda-
tion suitable for their needs.

GENERAL ASSESSMENT

Overall, the government’s response has not addressed its
own policy and political shortcomings. Instead it prefers to
stir up fear about migrants and refugees and primarily pres-
ents the issue as an EU immigration failure. In June 2019, the
European Commission against Racism and Intolerance (ECRI),
which is the specialised commission of the Council of Europe,
published its conclusions on the lack of implementation of its
recommendation: ECRI noted with concern that the Com-
missioner for Administration (Ombudsman) had not carried
out any activities aimed at supporting vulnerable groups or
communication activities and has not published any reports
or recommendations on discrimination issues since 2016. Al-
so, the Commissioner for the Protection of Children’s Rights
of the Republic of Cyprus criticised the absence of policies to
support unaccompanied minors seeking asylum with the
transition to independent adulthood and to help them inte-
grate into society.36 The position of refugees, as a special
category of migrants, must be understood in the economic
model devised after the de facto division of the country.
Since the 1990s the labour shortages were met by cheap
migrant labour in a service-based economic model, primarily
related to tourism. This model reproduces the marginalisa-
tion and ghettoization of the vast majority of migrants, rath-
er than their inclusion and participation in society.37 Hence,
we must place refugees and asylum seekers as special cate-
gories within the anomalous political situation in the country,
where the authorities invoke the protracted exceptional or
abnormal circumstances due to the “the Cyprus problem”.
This is referred to as “the Cypriot migration state of excep-
tion”.38

36	 �L. Ioannidou, Koursoumba highlights plight of unaccompanied minors,
Cyprus Mail (2019, March 2), https://cyprus-mail.com/2019/03/02/
koursoumba-highlights-plight-of-unaccompanied-minors/.

37	 �N. Trimikliniotis and C. Demetriou, Migrants and their descendants:
social inclusion and participation in society, Cyprus Report, EU Fun-
damental Rights Agency (2015), available at https://fra.europa.eu/
sites/default/files/fra_uploads/social-inclusion-and-migrant-participa-
tion-society_cy.pdf.

38	 �N. Trimikliniotis, N. ”Migration and free Movement of Workers: EU
Law, Crisis and the Cypriot States of Exception.” Laws, no. 4: 440-
468, 2013 http://www.mdpi.com/2075-471X/2/4/440.

8

FRIEDRICH-EBERT-STIFTUNG – CYPRUS AS A NEW REFUGEE “HOTSPOT” IN EUROPE?

The Asylum Service considers that with the full functioning of
the Temporary Accommodation Centre there will be some
improvement in identifying and supporting vulnerable
groups. However, there is still no strategic planning and no
adequate structures to reach these goals. As a result of the
current conditions, reforming the asylum and migration
model is long overdue. Along with improving both the man-
agement and the legal appeal system to be more effective,
faster and fairer, there is an urgent need to properly integrate
asylum seekers, refugees and migrants into society and to
ensure decent living standards and the protection of funda-
mental rights. This means addressing the discriminatory and
exploitative migration and labour model which the asylum
system has adopted since the 1990s. Stemming from the
austerity measures adopted by the Republic since the begin-
ning of the financial crisis in 2012 and 2013, the problems
intensified and further produced more discriminatory and
exploitative effects on refugees and migrants. The crisis put
on hold the first integration package between 2010-2012.
The upsurge of the use of negative rhetoric in the political
and public discourse, including the negative portrayal of ref-
ugees in the media, perpetuates false stereotypes and preju-
dices against refugees.39 Following the criticism, the govern-
ment is currently drafting a new integration action plan for
2020.

LATEST DEVELOPMENTS

In November 2019, the government announced that it would
enforce stricter controls of the Green Line by amending the
Code40 for the implementation of the Regulation of the Euro-
pean Council on the Green Line.41 It was initially proposed to
introduce controls for all persons crossing the border; so far
Greek-Cypriots citizens of the Republic have been exempted
from such controls. The proposed changes extend the ban to
third-country nationals (TCNs) with a temporary residence
permit and deprives them of the right to cross the check-
points to the occupied northern territories.42 Asylum seekers
have not been permitted to cross the border since 2014
which amounts to unlawful discrimination and violates the
Community acquis on free movement.43 Initial proposals con-
tain provisions that potentially undermine the access to an
asylum procedure for those who cross the Green Line. The

39	 �UNHCR (2019) The Integration of Refugees in Cyprus: Social Inclu-
sion and Discrimination, Report for workshop on Social Inclusion
and Discrimination, UNHCR’s Conference on the Integration of Ref-
ugees in Cyprus https://www.unhcr.org/cy/wp-content/uploads/
sites/41/2019/12/Call-to-Action_Social-Inclusion_Discrimination.pdf

40	 Council of Ministers decision 27.11.2019.

41	 �COUNCIL REGULATION (EC) No 866/2004 of 29 April 2004 on a re-
gime under Article 2 of Protocol 10 to the Act of Accession. See Tri-
mikliniotis, N. (2009) “Exceptions, Soft Borders and Free Movement
for Workers”, P. Minderhoud and N. Trimikliniotis (ed.) Rethinking
the Free Movement of Workers: The European Challenges Ahead,
Nijmegen, Wolf Legal Publishers, pp. 135-154.

42	 �KISA (2019) “Council of Ministers amendments on the green line
code in violation of the EC Regulation”,

	 �Dec 1, 2019 https://kisa.org.cy/ministerial-amendments-on-the-
green-line-code-in-violation-of-the-ec-regulation/

43	 �Law 58(Ι)/2014 amended the main Law on Asylum 28(1)/2000.

main opposition party,44 human rights experts45 and NGOs46
have expressed concern about the new measures, which
they consider to be disproportionate, discriminatory and
made without any consultation with stakeholders. Apart
from the stronger presence of armed police officers in the
old city of Nicosia, little has changed in the regime governing
the control of the Green Line.47

In January 2020 the new Minister of Interior announced a
new migration and asylum policy that was discussed with the
EU Home Affairs Commissioner, Ylva Johansson, in the mar-
gins of the informal meeting of Ministers of Justice and
Home Affairs in Zagreb (23 and 24 January 2020). It propos-
es the establishment of a list of safe countries and the con-
struction of closed EU-funded detention camps, where asy-
lum seekers can be detained until their applications are fully
processed. This procedure is supposed to be completed with-
in one month. According to the proposal, the deployment of
FRONTEX as a mechanism for the return of migrants to third
countries will be utilised for the rejected applications. 48 The
UN and UNHCR are still to be consulted on this matter as well
as an on the question whether the camps are to be con-
structed on the territory of the “Green Line”. However, par-
ticularly with regard to the current backlog of thousands
pending applications at the administrative level, the promise
of a speedy handling of the issue seems highly doubtful.
Apart from the tough statements that caused strong reac-
tions from human rights organisations, the new proposals do
not seem to differ from those of its predecessor. 49

44	 �G. Loukaides, “Για τις επιχειρούμενες αλλαγές στον κώδικα
εφαρμογής του κανονισμού της Πράσινης Γραμμής, Δήλωση
Κοινοβουλευτικού Εκπροσώπου ΑΚΕΛ- Αριστερά- Νέες
Δυνάμεις Γιώργου Λουκαΐδη”, Akel.org (2019, Nov. 29), https://
www.akel.org.cy/2019/11/29/kanonismo-prasinis-grammis/.

45	 Information provided in interview with UNHCR officer.

46	 �KISA (2019) “Council of Ministers amendments on the green line
code in violation of the EC Regulation”,

	 �Dec 1, 2019 https://kisa.org.cy/ministerial-amendments-on-the-
green-line-code-in-violation-of-the-ec-regulation/

47	 Interview with UNHCR Officer.

48	 �“Cyprus to launch a new migration and asylum policy”, Brief, Cyprus
New Agency, 25 January 2020, https://www.brief.com.cy/english/
cyprus-launch-new-migration-and-asylum-policy

49	 �T. Nicolaou, «Η νέα μεταναστευτική πολιτική της κυβέρνησης»,
Η Σημερινή, 2 Φεβρουάριου 2020.

9

IS CYPRUS BECOMING A NEW MIGRATION ROUTE TO EUROPE?

In recent EU migration debates it is alleged that after the
south-eastern route via Turkey and Greece and the Central
Mediterranean route via Italy were partly blocked,50 Cyprus
has become the new refugee route to the EU.51 Yet, there is
little evidence that Cyprus has become a new route to conti-
nental Europe. Cyprus is an island state, it is not a member of
Schengen due to its de facto partition. Its “soft border” sim-
ply cannot become a “hard EU Schengen border” without
cementing the country’s partition. Furthermore, it is located
too far east and not thought of as a genuine geographical
Eastern Mediterranean route to the EU. Hence, in 2015 dur-
ing the height of the Syrian crisis Cyprus received one of the
smallest numbers of Syrian refugees though Syria is only 100
km away: 1,730 applications for 2015. The combined effect
of different factors can explain this: Firstly, Cyprus is geo-
graphically too isolated from the EU mainland to be a transit
country. Secondly, the economic crisis that hit Cyprus after
2012 combined with government policies to reduce welfare
benefits to a bare minimum caused foreign workers, includ-
ing third country nationals, to leave Cyprus. This made the
country an unattractive destination for all, including refugees
who already had to pay large sums to flee the war zones. The
Cyprus Government provided lesser status than full refugee
status to ensure that “there is no pull factor”52 through fam-
ily reunification.53

Furthermore, the increase in the numbers of asylum applica-
tions is not as clear cut as often argued by the government
and as simplistically depicted in the Cypriot and other Euro-
pean media. There is some validity to the argument that the
EU restrictions on the number of asylum seekers reaching EU
shores, particularly in the way they were implemented, may

50	 �See EU Council, “Malta Declaration by the members of the
European Council on the external aspects of migration:
addressing the Central Mediterranean route”, European Council
(2017, February 3), https://www.consilium.europa.eu/en/press/press-
releases/2017/02/03/malta-declaration/.

51	 �For the maps of the so-called migration/refugee ‘sea routes’ to
the EU, see European Council on Foreign Relations, “Mapping
Through the Mediterranean: Mapping the EU Response”, ECFR
website, https://www.ecfr.eu/specials/mapping_migration.

52	 �These were the terms used repeatedly by officials and ministers
since 2013.

53	 �T. Karras, “Why migrants are going to great lengths to avoid
Cyprus”, eKathmerini (2015, September 28), http://www.
ekathimerini.com/201968/article/ekathimerini/news/why-migrants-
are-going-to-great-lengths-to-avoid-cyprus.

well have some disproportionate impact by burdening EU
border countries such as Cyprus. However, this only partly
explains why Cyprus is chosen as a route in comparison to
other destinations closer to and more accessible from conti-
nental Europe and with better prospects for a new secure life
and work. Asylum seekers choose Cyprus as a destination,
amongst others, due to rising tensions, wars and repressive
measures by regimes in the Middle East and Africa. As peo-
ple are getting more desperate and other destinations seem
more difficult to reach, Cyprus is likely to see a further rise in
numbers. Therefore, what appears as a peculiarity and para-
dox of Cyprus facing an increase in numbers while they de-
cline elsewhere must be relativized and scrutinized within the
right context over the next months and years. Nevertheless,
what can be stated today is that Cyprus is insufficiently pre-
pared for the current development. The country’s asylum
and immigrant labour systems are in serious need of reform,
together with a necessary broader reform of the Dublin sys-
tem. These reforms must not only build fast and effective
asylum and immigration systems but ensure that these sys-
tems properly protect refugees and safeguard migrants’ fun-
damental rights.

3

IS CYPRUS BECOMING
A NEW MIGRATION ROUTE TO EUROPE?

The views expressed in this publication are not necessarily those of the Frie-
drich-Ebert-Stiftung or of the organizations for which the authors work.

IMPRINT

IMPRINT

Friedrich-Ebert-Stiftung
Cyprus Office
20 Stasandrou, Apt. 401 | 1060 Nicosia | Cyprus

Responsible:
Hubert Faustmann | Director
Phone: +357 22 37 73 36
www.fescyprus.org

Email:
office@fescyprus.org

© Friedrich-Ebert-Stiftung (FES) 2019
All rights reserved. No part of this publication may be
reproduced, stored in a retrieval system or utilized in any
form or by any means, electronic, mechanical, photocopying,
recording, or otherwise, without permission in writing from
the copyright holder(s).

ABOUT THE AUTHOR

Nicos Trimikliniotis is Professor of Sociology at the School
of Social Sciences, University of Nicosia. He heads the team
of experts of Cyprus’ team for the Fundamental Rights Agen-
cy of the EU. He is also a trained Barrister and legal expert
who has researched on state theory, conflict and reconcilia-
tion, fundamental rights, digitalities, work, precarity, citizen-
ship, migration and asylum, racism, free movement of work-
ers, discrimination, nationality, asylum and immigration law
and Labour Law. Publications selection: Migration and the
Refugee Dissensus in Europe: Borders, Security and Austerity
(2020, Routledge); Mobile Commons, Migrant Digitalities
and the Right to the City, Palgrave, 2015) and Beyond a Divid-
ed Cyprus: A State and Society in Transformation, (Palgrave
MacMillan, 2012).

This report examines the refugee and mi-
gration issue in Cyprus. The text focuses
on the recent increase in the number of
refugees, an analysis of the country’s re-
ception conditions, and the question of
whether Cyprus is becoming – in relative
terms – an important route for migration
to and asylum in Europe. During the height
of the 2015 “refugee crisis”, Cyprus did
not witness a significant rise in the num-
ber of asylum applications. However, over
the last three years, Cyprus has received
the largest number recorded. As a result,

the government’s approach has shifted
towards a more restrictive migration poli-
cy, which is implemented through repres-
sive measures. Recent changes include
inter alia tougher border restrictions and
fewer rights within the reception process
aiming to reduce the “pull factor”. From
a human rights perspective the situation
is highly problematic. Many non-govern-
mental organizations (NGOs) and the
UNHCR have criticised current practices
in Cyprus for causing undue panic, fear
and a climate of xenophobia. A reform of

the asylum and migration model is long
overdue. Along with improving both the
management and legal appeal levels to
make the system more effective, faster
and fairer, there is an urgent need to pro-
perly integrate and ensure fundamental
rights and decent living standards for asy-
lum-seekers, refugees and migrants. Such
measures would prepare Cyprus for pos-
sible new arrivals.

CYPRUS AS A NEW REFUGEE “HOTSPOT” IN EUROPE?
Challenges for a Divided Country

